
På Vej

Forandringer kan
være fulde af lyst

At leve med forandringer
18. juni 2012

KL & FOA:
Væn jer til
forandringer
– og mindre
kontrol

s. 2

Mange
misforståelser
om positiv
psykologi

s. 5

Stil krav og
få mere ud af
konsulenterne

s. 15

Vi elsker vores
nye “robot”

s. 16

Hvor får de energien
fra i Greve?

s. 8

Sådan får I succes
med jobbytte.

s. 12

”Omstillingsparat” – åh, jeg elsk-
er det ord, siger Morten Kringel-
bach en kende ironisk og smager
på de 16 let slidte bogstaver.

Alligevel spytter hjerneforskeren
dem ikke ud med det samme. For
godt nok er begrebet omstillings-
parat efterhånden nedslidt og
misbrugt, men det er altså også
svært at komme udenom. For vi
var næppe, pointerer professor
Morten Kringelbach, der leder
TrygFonden Research Group ved
Oxford og Aarhus universiteter,
endt med at være syv milliarder
mennesker på jordkloden – uden
netop evnen til at omstille os.

– Hvordan gør mennesker sig klar
til omstillinger? I den helt store
optik handler det om at overleve;
at få så meget energi, altså mad,
her og nu, at man kan fortsætte.
I de fleste valg er vi fanget i
dilemmaet: Hvornår skal vi holde
fast, og hvornår skal vi udforske?
Hjernen er først og fremmest
interesseret i forandring og
nydelse. Mad og sex er de dybeste
nydelser, og relationer til andre
mennesker er også essentielle,
siger Morten Kringelbach.

Hjernen er faktisk i stand til at
kapere ret store forandringer –
også på kort tid. Naturligvis er
smertetærsklen individuel, men
giver udfordringerne mening,
leger hjernen såmænd glad og
gerne med.

– Hvad motiveres vi af? Hvad får
vi glæde ved? Aristoteles defi-
nerer det gode liv som nydelse
og mening. Mening er måske det
allervigtigste, og den finder vi som
regel sammen med andre men-
nesker. Men for at balancere er vi

Hjernen elsker både genkendelse og forandring – i de rette doser. Det
gode liv og arbejdsliv findes der, hvor forholdet mellem nydelse og
bevægelse balancerer, og vi er i flow. Rammer vi det, kan vi og vores
hjerne faktisk kapere og nyde ret store omvæltninger, siger førende
hjerneforsker på PPE12.

Find op i den forreste del af hjernen – der hvor nydelsen ligger – når du skal forandre og flytte dig, lød
opfordringen fra hjerneforsker Morten Kringelbach, da han skød PPE12 i gang. Forbindelsen mellem nydelse,
begær og motivation til at rykke sig mentalt er nemlig stærk, så led efter ”the sweet spot”, hvor man både kan
nyde det, man har, og finde lysten til forandringer.

Vi skal stå vagt om motivationen

“ Efter ret kraftige besparelser er det en stor
og vigtig opgave at bevare motivationen og sikre
mening i jobbet for de medarbejdere, som er
tilbage. Det forudsætter, at vi ser medarbejderne
som en vigtig ressource, der får lov at bruge deres
faglighed og engagement i arbejdet for at give
borgerne det gode ældreliv.

Rita Nielsen / teamleder i ældreplejen
/ Næstved Kommune

Sunde og trygge arbejdspladser

“ Der er mest af alt brug for ledere, der tager
ansvar for medarbejdernes helbred og trivsel.
Mange medarbejdere knokler – både af angst for
fyringer, og fordi de elsker deres fag. Der er mere
end nogensinde brug for lederskab, der sikrer sunde
og trygge arbejdspladser og tro på fremtiden i en tid
med så store forandringer.

Steen Heftholm / udviklingskonsulent / Center
for Park & Vej / Frederikshavn Kommune

Vores største udfordring de kommende år

Vi skal rykke os for at føle os i
live ... fortsættes på næste side

På Vej På Vej Personalepolitisk Event 2012 Personalepolitisk Event 20122 3

Nytænkning på
alle niveauer

At kapere konstante
forandringer og
bidrage til at finde
nye smarte løsninger
vil være et grund-
vilkår for kommunalt
ansatte. De skal til
gengæld frigøres fra
stramme kontrol-
systemer, så de
kreative ideer kan
blomstre. Det er KL
og FOA enige om.

Drømmer du om en pause fra
forandringsprojekter på jobbet?
I så fald går din drøm næppe i
opfyldelse. Forandringer vil i al
overskuelig fremtid være dagens
ret i kommunerne, hvis det skal
lykkes at yde mere service for færre
penge og med færre hænder. Det
forudser Dennis Kristensen,
formand for FOA, og Michael
Ziegler, der er formand for KL’s
Løn- og Personaleudvalg og
konservativ borgmester i
Høje-Taastrup Kommune.

– Som kommunalt ansat er det
fremover et grundvilkår, at alle
arbejdsrutiner er til diskussion.
Plejer er slået effektivt ihjel i alle
dele af organisationen. Sådan har
det altid været i erhvervslivet, nu
bliver det også hverdag hos os.
Økonomien er stram, og om få år
kan vi ikke få de medarbejdere, vi
behøver. Så vi er nødt til at udvikle
en palet af nye måder at gøre
tingene på, siger Michael Ziegler.

FOA’s formand er enig:

– Ingen tvivl om, at vi står foran
store forandringer. Der er udsigt til
økonomisk smalhals, så langt øjet
rækker, og de knappe ressourcer
skal udnyttes på nye og bedre
måder. Der skal nytænkning til
på alle niveauer. Det her kan ikke
løses ved, at de kommunalt ansatte
bare skal løbe endnu stærkere,
siger Dennis Kristensen.

Brug for ny kultur
Nye smarte løsninger opstår ikke
ved skrivebordene på rådhuset,
men ved reelt at involvere med-
arbejderne og respektere deres
faglighed og bidrag. Dét forud-
sætter en kulturændring i kom-
munerne, mener FOA’s formand.

– Kommunerne er nødt til at
gennemføre en ledelses- og til-
lidsreform, som gør op med den
stramme detailstyring af med-
arbejderne. Medarbejderne skal
vises større tillid og anerkendes
mere for deres faglighed. Forslag
fra medarbejderne skal modtages
med kyshånd. I dag oplever alt
for mange medarbejdere, at ingen
lytter til deres ideer.

Michael Ziegler hilser tanken om
en tillidsreform velkommen.

– Det tror jeg meget på. Vi skal
gøre op med nogle kontrolsystemer
og frisætte medarbejderne tilstræk-
keligt til, at kreativiteten blomstrer
op, siger han.

Alle medarbejdere har medansvar
for at skabe en innovationskultur,
men kommunernes øverste
politiske og administrative ledelse
har det overordnede ansvar for at
skabe de nødvendige rammer for
en innovativ kultur på arbejds-
pladsen. Den opstår ikke af sig
selv. Det vurderer både Dennis
Kristensen og Michael Ziegler.

Boom i ny teknologi
At arbejde endnu mere med ny
teknologi er en af de forandringer,
som kommunalt ansatte stensikkert
har i vente, forudser både FOA
og KL. Behovet for bedre kom-
munal service med færre hænder
vil udløse et boom i brugen af nye
velfærdsteknologier i fx sundheds-
og plejesektoren og nye registre-
ringssystemer, der sparer tid, som
i stedet kan bruges på kvalitet i
borgerkontakten.

Også hele tilgangen til at servicere
borgeren er under forandring,
påpeger Michael Ziegler og
fremhæver hjemmeplejen som
eksempel:

– Vi har hidtil taget udgangspunkt
i borgernes problemer, som vi

skulle hjælpe dem med at få løst.
Fremover vil fokus i langt højere
grad være på, hvordan vi støtter
borgeren til at være selvhjulpen.
Det er en ny tilgang, som kræver
nye kompetencer.

Ro på
Michael Ziegler forstår godt, at
mange kommunalt ansatte allerede
er trætte af forandringer og kan
tænke ”åh nej” ved udsigten til, at
de kun har oplevet begyndelsen.
Pause fra forandringer kan han
dog ikke love – men tempoet bliver
lavere end de senere år, forudser
han.

– Jeg kan sagtens forstå mod-
standen mod udsigten til fortsatte
forandringer, for der har været
mange forandringer i et højt
tempo. Især de seneste to år, hvor
kommunerne har været tvunget til
en økonomisk katastrofeopbrems-
ning med rå besparelser. En pause
er ikke mulig, men forandringer
kan forhåbentlig fremover ske i et
mere kontrolleret og afmålt tempo.

At forandringerne sker stille og
roligt, er en hjertesag for Dennis
Kristensen. Ellers vil de ganske
enkelt ikke få den ønskede effekt,
tror han:

– Det er afgørende for med-
arbejdernes motivation, at foran-
dringerne giver bedre velfærd og
service – ikke bare besparelser. Og
der skal være tid til, at med-
arbejderne bagefter tørrer sveden
af panden og vurderer resultatet,
før et nyt projekt sættes i gang.

Klædt på til forandring
At få en forandringskultur bredt
forankret forudsætter, at med-
arbejderne har kompetencer til at
gribe de nye muligheder, fastslår
Dennis Kristensen. Han opfordrer
derfor kommunerne til at satse
massivt på efteruddannelse.

– Ellers er der risiko for et A-hold
af kommunalt ansatte, der kan
betjene den nye teknologi og ser
forandring som muligheder, og et
B-hold, der halter efter.

KL deler ikke frygten for et kom-
munalt B-hold, men er enig i, at
kompetenceudviklingen skal geares
til de nye rammebetingelser.
Michael Zieglers egen personlige
recept på at kapere forandringer i
arbejdslivet er enkel:

– Mit job tvinger mig til selv at
være forandringsparat, fordi der
hele tiden sker noget uventet. Hver
gang vi vedtager et kommunalt
budget, tænker jeg, at nu er der ro
på en tid, men så opstår der brand
et nyt sted, siger han.

Også Dennis Kristensen oplever,
at det skærper hans forandrings-
evne at stå over for nye svære
udfordringer hver dag. Men frihed
og indflydelse i jobbet er lige så
vigtige faktorer, oplever han:

– Min egen evne til at favne foran-
dringer trænes dagligt i kraft af de
mange udfordringer, mit job stiller
mig over for. Men udfordringer
gør det ikke alene. Modet til at
gå nye veje kommer i lige så høj
grad af, at jeg arbejder med noget,
jeg brænder for, har stor frihed
i udførelsen af mit arbejde og
oplever at gøre en forskel. Giv alle
kommunalt ansatte et arbejdsliv
med de kvaliteter. Så vil åbenheden
for forandringer være enorm.

FORANDRING

“ Som kommunalt
ansat er det fremover
et grundvilkår, at alle
arbejdsrutiner er til
diskussion. Sådan har
det altid været i er-
hvervslivet, nu bliver
det også hverdag hos os.
Michael Ziegler / borgmester i
Høje-Taastrup

“ Det er afgørende for medarbejdernes
motivation, at forandringerne giver bedre
velfærd og service – ikke bare besparelser.
Dennis Kristensen / formand for FOA

På Vej

Udgivet den 18. juni 2012 i forbindelse med Personalepolitisk Event 2012 og Kommune Crawl 2012

Udgiver: 		 KL og KTO
Redaktion: 		 Ola Jørgensen / Klartekst
		 Eva Høeg & Nicoline Jacoby Hansen / EN:KONFERENCE
Layout: 		 Kamilla Bloch Design
Tekst: 		 Trine Baadsgaard / Marie Preisler / Signe Tonsberg / Kirsten Weiss og EN:KONFERENCE
Foto: 		 Thomas Evaldsen / Michael Jensen / Thomas Rønn / Mikal Schlosser og Steen Vedel
Tryk: 		 Dansk AvisTryk / oplag: 10.000 stk.

Forandringer kan være ... fortsat fra forsiden

Denne unge mand har oplevet mange forandringer på sin vej til jobbet som
formand for FOA. ”Min egen evne til at favne forandringer trænes dagligt i
kraft af de mange udfordringer i jobbet,” siger han.

Michael Ziegler – en del år inden, han hang borgmesterkæden om halsen.
”Mit job tvinger mig til selv at være forandringsparat, fordi der hele tiden
sker noget uventet,” fortæller han.

nødt til at forstå, hvor meget vi kan udfordres, og hvor
stor intensitet vi kan håndtere. En god leder skal både
tilgodese trangen til udforskning og til de trygge rutiner,
siger Morten Kringelbach.

En lille smule skævt
Musik er, mener han, et fantastisk redskab til at forstå
den proces. Man kan nemlig måle i hjernen, hvorfor
mennesker bliver glade, når de lytter til musik: på grund
af forventningens glæde i samspil med overraskelsen. Vi
bliver glade, når vi hører det, vi forventer, men synko-
peringen – altså taktslagenes placering – er vigtig. De
skal ligge genkendeligt, men det optimale punkt er der,
hvor musikeren eller den dygtige leder rammer lige ved
siden af det sted, hvor slaget plejer at ligge.

– Det må gerne være en lille smule skævt, men ikke for
skævt. Musikalske ørehængere leverer både det genken-
delige og det uforudsete, og visse rytmer, især funk, giver
os lyst til at danse, til at bevæge os. På samme måde i
den gode organisation; her er den dygtige leder den, der
lige rammer en lille smule ved siden af og dermed skaber
det eftertragtede flow. Det flow, der eksisterer mellem
mennesker, som alle spiller sammen og er del af det
fælles, men også har hver deres egen lille niche. Der er
ikke noget ved et band, hvor alle spiller trommer, siger
Morten Kringelbach.

Hjernen vil gerne, hvis …
Det er for dirigenten som for den kommunale leder, der
skal styre sin organisation gennem kravene om foran-
dringer, en stadig balancegang mellem at udfordre, så
vi ikke går i stå eller keder os, og fornemme, hvornår
kollegerne skal føres igennem en stille passage med ro og
genkendelighed.

– Udforskningen og vanerne kan ikke eksistere uden
hinanden. Godt lederskab handler om at finde de rigtige
opgaver til de rigtige mennesker og dermed skabe
motivation. Den store leder er ekstremt lydhør over for
både musikken, orkesteret og det, publikum vil høre. Det
kræver, at man indimellem ændrer sit repertoire – og sin
organisation. Gode ledere er mennesker, der kan se, at
”du er sgu da ikke trommeslager” – og derpå giver dig
tid og rum til at lære at spille et nyt instrument, siger
Morten Kringelbach, der opfordrer ledere til at melde
klart ud, at forandringer er et krav.

Lysten til forandringer handler nemlig ifølge Morten
Kringelbach i høj grad om forventninger og den måde,
historien bliver fortalt på.

– De fleste medarbejdere kan faktisk godt lide, at man
kalder en spade for en spade. Og vi ved fra forskningen,
at du bedre kan udholde besøget i tandlægens stol, hvis
du på forhånd har fået at vide, at det kan blive smerte-
fuldt. Mennesker skal rykke sig for at føle sig i live, og
hjernen er faktisk med på forandringerne. Men det er
noget, man skal kæmpe for; man kan ikke bare tage for
givet, at lysten følger med.

Velfærdsteknologi sparer tid

“ Effektivisering og besparelser betyder, at vi
skal klare os for færre midler uden at ændre på
kerneydelsen. Vi har blandt andet indført skærm-
træning hos borgere, som har KOL eller skal genop-
træne skulder eller hofte. Borgerne har en skærm
derhjemme og bliver trænet af en terapeut, som de
kan se på skærmen. Det sparer tid til transport.

Lisbet Ærø Lind / centerleder for Rehabilitering
/ Gribskov Kommune

Længere til chefen

“ Vi har haft en omorganisering, hvor vi blev lagt
ind under et nyt direktørområde. Den slags er altid
lidt med hjertet oppe i livet. Før var chefen meget tæt
på, og vi kunne sparre løbende, nu har jeg en chef,
der har flere folk under sig og sidder længere væk. Jeg
har fået meget mere frihed, men det er også sværere,
fordi man ikke kan klappe tingene af undervejs.

Kaare Tindal / arbejdsmiljøkonsulent
/ Gladsaxe Kommune

De seneste års største forandring
hos os har været …

På Vej På Vej Personalepolitisk Event 2012 Personalepolitisk Event 20124 5

Farvel til dåsekurser
– goddag til gourmetudvikling

Meget
mindre
”men”
Positiv psykologi
handler ikke om
gensidigt rygklapperi
eller rituel ros til
medarbejderne, men
om at bygge på det,
der fungerer – fx
positive følelser og
relationer. Alt det,
der giver energi og
begejstring på jobbet.

Kan man indlede næste møde med
sine kolleger med at minde dem
om alt det, der faktisk går rigtig
godt? Ja, naturligvis kan man det.
Og måske bliver de debatter, man
derefter tager hul på, endda præget
af så mange positive stemninger
og følelser, at låget helt af sig selv
ryger af skattekisten med ideer,
inspiration og innovation.

I hvert fald er der videnskabelig
evidens for, at mennesker som regel
bliver mere udadvendte, mindre
konfronterende og i det hele taget
meget mindre ”men”-agtige, når
det er de konstruktive toner, der
slås an i en samtale.

– Gode møder er prægede af
imødekommenhed og motivation
for sammen at skabe resultater.
Når vi mennesker oplever positive

Kommunerne skal
stille højere krav til
den kompetence-
udvikling, de køber,
og skrue op for deres
egne ambitioner.
Rektor for Professions-
højskolen Metropol
Stefan Hermann
kigger i kompetence-
udviklingens
krystalkugle.

Fremtidens kompetenceudvikling
er ikke noget, kommunerne kan
trække på præfabrikerede dåser
i en kursusautomat. Tværtimod.
Kommunerne får i større og større
grad brug for højt specialiserede,
strategiske og klogt kommuni-
kerende medarbejdere. Og det
stiller endnu højere krav til
kompetenceudviklingen – og til
de offentlige arbejdspladser selv.

Det mener Stefan Hermann, der er
rektor på Metropol, som sammen
med landets øvrige professions-

emotioner, har vi lettere ved at
være kreative og at finde løsninger.
Derfor kan det faktisk godt betale
sig at gå til mødet med en positiv
grundindstilling, siger Nina Tange,
der forsker i positiv psykologi ved
DPU, Aarhus Universitet.

Positiv psykologi er en af psykolo-
giens nyere retninger, der blandt
andet bygger på den amerikanske
psykolog Martin Seligmans opgør
med dogmet om, at mennesker
altid er nødt til at tage turen om
det tunge og problemfyldte for at
finde nye farbare veje. Ja, ifølge
Seligman kan hjælpeløshed faktisk
være tillært, og man vil ofte kunne
hjælpe – og lede – folk bedre ved at
fokusere på deres styrker.

Gør det, du er bedst til
– At være bevidste om, hvad vi er
dygtige til, er en supervigtig faktor
og et energibarometer: Hvis vi
ved, hvad der giver os energi, kan
vi dyrke det, og i dag har vi klar
evidens for, at ledere, der fokuserer
på medarbejdernes styrker, får
mennesker til at præstere bedre,
siger Nina Tange.

Hun henviser til studier, der
viser, at lederen, der har fokus på
medarbejderes styrker, kan opleve,
at deres præstationer stiger med
op til 36 procent. Mens en leder,
der stirrer på svaghederne, kan
få præstationsniveauet til at falde
med 27 procent.

Andre studier dokumenterer, at
mennesker, der er bevidste om

deres styrker og bruger dem, er
seks gange mere engagerede, 38
procent mere produktive og opnår
44 procent højere kundetilfreds-
hed end medarbejdere og ledere,
der glemmer at gøre det, de er
bedst til.

Tag styrketesten
At have mulighed for hver dag at
gøre det, man er bedst til på job-
bet, udløser de tanker, følelser og
handlinger, der giver mennesker
positiv energi og drivkraft. Og
vil ofte føre til, at man når sine
mål mere effektivt, påpeger Nina
Tange.

– Det er en god ide at styrketeste
sig selv som leder og sine
medarbejdere. Når mennesker
arbejder med det, de trives med,
opstår der engagement og motiva-
tion og måske endda en følelse af
ukuelighed og frihed. Opgaver på
møder kan med fordel uddelegeres
i forhold til det, der giver folk
energi, eller inddrages i MUS-
samtalen, der ofte fokuserer på det,
vi ikke er så gode til og skal lære.
Hvorfor ikke i stedet lade andre
løse de opgaver? En anden arbejds-
deling kan være en vej at gå, siger
Nina Tange.

Hullerne i osten
Positiv psykologi handler altså om
at tage det positive alvorligt – ikke
om at råbe halleluja og klappe
hinanden på ryggen. Den aner-
kendende ledelsesstil, der har
hentet en stor del af sit tankegods
hos den positive psykologi, handler
da heller ikke om at rose sig selv
og sine medarbejdere i ét væk, men

højskoler leverer den overvejende
del af både grunduddannelse og
efter- og videreuddannelse af
medarbejderne i kommuner og
regioner.

Han ønsker, at man i højere grad
ser kompetenceudvikling som en
gensidig øvelse mellem dem, der
køber den, og dem, der leverer den.

– Det kan fx konkretiseres i
partnerskaber mellem kom-
munerne og uddannelsesinstitu-
tionerne. Kompetenceudviklingen
kommer til at foregå på nye måder
– tættere på professionerne og
praksis og i et tættere parløb med
forskning og udvikling. Vi kommer
derfor i højere grad til at arbejde
i tættere partnerskaber og med
længerevarende aftaler mellem
kommune og vidensleverandør. På
den måde kan kommunen få både
udvikling og kompetenceudvikling,
og vi, som leverer uddannelse og
viden, kan hente data og empiri i
kommunerne til vores forskning,
siger Stefan Hermann.

Forpligtende parløb
Han peger på, at kommunerne
med fordel kan spille en langt mere
aktiv rolle i kompetenceudvik-
lingen ved at være mere strategiske
og ambitiøse og stille større krav.

Hvis en kommune har et stort
udviklingsprojekt om fx inklusion,
så skal medarbejderne selvfølgelig
efteruddannes, men hvorfor ikke
tage det skridtet videre og slå
pjalterne sammen med en
professionshøjskole og lave et
parallelt projekt til udvikling af
institutionerne, spørger han.

Han peger på, at der er brug for en
kompetenceudviklingsmodel, der
er meget mere fleksibel og styret
af lige præcis det, kommunerne
efterspørger her og nu.

– På en professionshøjskole
som vores skal vi organisere os
anderledes, så en medarbejder hos
os fx også kan være ansat i en
kommune eller i en statslig styrelse
halvdelen af tiden i et projekt. Det
kræver en ny stillingsstruktur, så vi
finder en måde at gøre det på, som
ikke blot giver mere bureaukrati,
understreger han.

Kompetenceudvikling 2.0
De nye samarbejdsformer betyder
ikke, at det er slut med at sende
medarbejdere på et klassisk kursus.

– Der vil altid være brug for at
samle en faggruppe eller en med-
arbejdergruppe i et afsondret rum
og koncentrere sig om at løse nogle
aktuelle problemstillinger. Det går
aldrig af mode. Det her handler
ikke om at afvikle, men om at
udvikle måden, man tænker kom-
petenceudvikling på i kommuner
og regioner, siger Stefan Hermann,
som på Metropol har ansvaret for
at udklække og udvikle blandt an-
dre sygeplejersker, lærere, pædago-
ger, fysioterapeuter, socialrådgivere
og forvaltere.

Når det handler om kompetence-
udvikling i kommunerne, ser
Stefan Hermann et stærkt strategisk
lederskab som helt centralt
– og det gælder både i kommu-
nernes topledelse og længere nede i
hierarkiet fx hos institutionslederne.

– Jeg mener, der er brug for en
voldsom styrkelse af lederskabet
i det offentlige. Vi er nødt til at få
nogle ledere, der i højere grad kan
tænke strategisk og se, hvad der
skal til for at skabe kvalitet og
professionel fremdrift. En
skoleleder skal ikke bare være
en administrator, der kan få

ARBEJDSGLÆDE

KOMPETENCEUDVIKLING

budgettet til at gå op, men en faglig
identitetsfigur, der kan navigere
strategisk og få skolens aktører til
at spille sammen om at nå nogle
fælles mål. Den slags ledere, der
er stærke på den strategiske bane,
kommer vi til at se en stærkere og
stærkere efterspørgsel på, siger
Stefan Hermann.

Fem krav til fremtidens
medarbejdere
Ud over strategisk ledelse ser han
fem centrale krav, som fremtidens
medarbejder i kommuner og
regioner skal kapere:

•	 Løbende effektivisering,
fordi den offentlige sektor til
stadighed gøres billigere og
mere effektiv.

•	 Højere kvalitet i de ydelser, det
offentlige leverer – hvad enten
det er undervisning, sygepleje
eller service.

•	 Klar og empatisk kommuni-
kation med borgere, brugere
og samarbejdspartnere – og
evnen til at se tingene fra deres
perspektiv.

•	 Tæt og dagligt samarbejde
med mange andre faggrupper
end sin egen.

•	 Brug af teknologi i sit arbejde
– hvad enten det er tablets
med patientjournaler, robot-
støvsugere eller elektroniske
tavler i skolen.

“ Kompetenceudviklingen kommer
til at foregå på nye måder – tættere på
professionerne og praksis og i et tættere
parløb med forskning og udvikling.
Stefan Hermann / rektor / Metropol

Stefan Hermanns
fem gode råd om
kompetenceudvikling

Vær modige, når I
vælger ledere
Styrk lederskabet. Der er
brug for ledere, der kan
tænke og handle strategisk
og ikke blot administrere.

Tænk praksis- og
professionsnært
Medarbejdere ændrer ikke
adfærd af at læse på en
informationsportal på nettet
eller komme på et endags-
kursus. Uddannelse skal ske
i samspil med hverdagen i
praksis.

Stil højere krav til
leverandørerne af
kompetenceudvikling
Sæt ord på, hvad I har brug
for. Ingen ved det bedre end
kommunerne selv.

Knyt tættere bånd og tænk
i strategiske partnerskaber
mellem kommuner og ud-
dannelsesinstitutioner.

Tænk langsigtet
Lav længere strategier og
forløb for kompetence-
udviklingen.

Kort om
Stefan Hermann
Rektor for professions-
højskolen Metropol der
leverer grunduddannelser,
efter- og videreuddannelser
samt forskning inden for
blandt andet ledelse, sundhed,
teknologi, pædagogik og
socialt arbejde.

Stefan Hermann er uddannet
cand. scient. pol., er medlem
af en lang række råd og
bestyrelser og har tidligere
været ansat i Kulturministeriet
og Undervisningsministeriet.

Han har skrevet artikler om
blandt andet uddannelses-
politik og er forfatter til
bogen ’Et diagnostisk landkort
over kompetenceudvikling og
læring’.

“ Det er ærgerligt, at den positive
psykologi er blevet opfattet som letbenet
og tages til indtægt for meget, den slet
ikke går ud på.
Nina Tange / DPU / Aarhus Universitet

“ I dag har vi klar evidens for, at
ledere, der fokuserer på medarbejdernes
styrker, får mennesker til at præstere
bedre.
Nina Tange / DPU / Aarhus Universitet

om at se og anerkende mennesket
i medarbejderen. Og naturligvis
rose, når der er grund til det.

– Det er ærgerligt, at den positive
psykologi er blevet opfattet som
letbenet og tages til indtægt for
meget, den slet ikke går ud på.
Naturligvis skal man kunne stille
kritiske spørgsmål, men positiv
psykologi handler om ikke kun at
se hullerne i osten.

Og selv om det er alles ansvar,
peger Nina Tange på, at lederen
har en særlig rolle i at være
afklaret og gå forrest i arbejdet
med styrker.

– Ledere er ikke supermennesker,
men den gode personaleleder er
ofte den, der er dygtig til at under-
støtte, at folk bruger deres styrker,
siger Nina Tange.

Tre myter om positiv psykologi
Positiv psykologi er bare damebladsfilosofi
Nej, positiv psykologi er en forholdsvis ny videnskabelig retning,
men resultaterne er evidensbaserede og velunderbyggede. Det er de
mange selvhjælpsbøger, der er inspireret af positiv psykologi, langt-
fra altid.

Positiv psykologi er en opskrift på at være lykkelig
Nej, positiv psykologi handler om at sætte fokus på styrker frem
for svagheder og at blive bevidst om de tanker, følelser og hand-
linger, der giver mere energi og livskraft.

Positiv psykologi forbyder os at tale om problemer
Nej, men disciplinen udspringer af en erkendelse af, at positive
fænomener som glæde, mod og styrker ofte er undervurderede i
forhold til kritik, problemer og konflikt.

På PPE12 diskuterede Metropols rektor, Stefan Hermann, blandt
andet, hvordan kommunerne kan få mere ud af kompetenceudvikling,
når budgettet strammer til.

Spot din styrke – og brug den på jobbet. Nina Tange, specialkonsulent på DPU og initiativtager til en ny master i positiv
psykologi, satte deltagerne i sin workshop til at identificere deres styrker og dele dem med hinanden. Den slags giver
energi og luft til positive tanker – og nye indspark til de konkrete udfordringer på jobbet.

På Vej Kommune Crawl 2012 7På Vej Personalepolitisk Event 20126

Flag og fællessang
på farten

Bedre omsorg,
mere arbejdsglæde
og lavere udgifter er
blandt gevinsterne
ved at gøre kørslen
af de ældre brugere
til en del af dag-
hjemmets tilbud.

De ældre skal opleve turen til og
fra daghjemmet Remstruplund
som en del af tilbuddet – ikke bare
som transport. Derfor overtog
daghjemmet sidste år selv kørslen,
så der foruden chaufføren også
er faguddannet personale med
bussen. Det gjorde servicen både
billigere og bedre og udløste i
januar 2012 Silkeborg Kommunes
innovationspris Nytårsprisen.

Daghjemmet Remstruplund er
et tilbud til ældre borgere, der
behøver ekstra pleje, støtte, vej-
ledning, omsorg eller mulighed
for særlige aktiviteter.

Tidligere var kørslen udliciteret
til et privat busselskab. Det betød,
at daghjemmet måtte bruge en
del tid på at administrere kørsels-
ordningen og være bindeled mel-
lem busselskabet og brugerne.
Eksempelvis, når der var afbud,
eller når en bruger havde specielle
behov. Chaufførerne var heller
ikke altid klædt på til opgaven
- fx med at kommunikere hensigts-
mæssigt med en frontalskadet
person.

Fra ide til realitet
Da daghjemmet samtidig kunne se,
at der måtte være penge at spare,
blev ideen om selv at overtage
kørslen født. Men vejen fra ide til
realisering viste sig at være mere
snoet end forventet.

Først skulle selve dagtilbuddet
ændres, så det også omfattede
køreturen. Det lykkedes efter flere
runders dialog med såvel kom-
munen som KL.

Næste udfordring var at få FOA
til at godkende funktionsbeskri-
velserne af de nye stillinger. FOA
satte nemlig spørgsmålstegn ved,
at det faglige personale nu skulle
til at varetage opgaver, der ikke
umiddelbart havde plejefaglig
karakter. Men Remstruplund argu-
menterede med held for de faglige
gevinster i at overtage kørslen,
og den 1. august 2011 rullede
daghjemmet for første gang ud
med fagligt bemandede busser.

Arbejdsglæde og overskud
Gevinsterne er allerede tydelige.
Medarbejderne har fået et større
kendskab til brugernes liv og kan
derfor bedre imødekomme deres
individuelle behov. Kontakten med

INNOVATION

Daghjemmet Remstruplunds
fem råd om innovation

•	 Lyt til dem, der oplever problemstillingerne i praksis.

•	 Sæt ledelseskraft bag de gode ideer.

•	 Inddrag medarbejderne grundigt i hele processen.

•	 Lad jer ikke stoppe af regler og rammer
– man kan ændre mere, end man tror.

•	 Dokumentér jeres erfaringer, og del dem med andre.

Danmarks største
åbent hus
Med Kommune Crawl
inviterede flere end
100 kommunale
arbejdspladser
kolleger fra hele
landet til fælles
oplevelser og
videndeling.

Arbejdsglæde, fusioner, trivsel,
innovation, nedbringelse af
sygefravær, ledelse og kompe-
tenceudvikling. Overalt i det
kommunale Danmark tages der
personalepolitiske initiativer på
disse områder – og mange flere.
Så hvorfor ikke lade kommunerne
opsøge og inspireres af hinandens
projekter og erfaringer?

Det var baggrunden for arrange-
mentet Kommune Crawl, der i år
blev gennemført for første gang
– som en selvstændig optakt til
Personalepolitisk Event 2012.

Stor lyst til at dele
Og viljen til at dele ud af egne
erfaringer var stor. I alt meldte 109
forskellige arbejdspladser sig som
værter til Danmarks største åbent
hus-arrangement.

Fra Aabenraa til Aalborg og fra
Esbjerg til Egedal delte værterne
ud af deres erfaringer til de, der
tog imod tilbuddet om at tanke
inspiration og få fyldt den perso-
nalepolitiske værktøjskasse
– ganske gratis.

Fakta om Kommune Crawl

Arrangementet løb af stablen fra den 23.-26. april 2012.

Deltagerne kunne frit vælge mellem 109 arrangementer
– fordelt på 48 kommuner i hele landet.

9 ud af 10 værter oplever at have bidraget til videndeling på
tværs af kommunale arbejdspladser.

De værter, der har gennemført en evaluering blandt del-
tagerne, har typisk fået meget flotte tilbagemeldinger.

“ Det har givet medarbejderne
større arbejdsglæde at overtage kørslen.

Hanne-Louise Knudsen / daghjemsleder

... fortsættes på næste side

At gøre køreturen til en del af oplevelsen har fået de store smil frem hos
både brugere og medarbejdere på daghjemmet Remstruplund.

IKKE KUN TIL HOVEDET. Pernille Overø og André Andersen
fra World Dance fyrede godt op under deltagerne, inden
det igen var hjernerne, der skulle på arbejde.

Personalepolitisk speed-dating. 8 minutter var der for
hver af de 55 stande i Bazaren til at fortælle om netop deres
personalepolitiske projekt.

En gratis time på briksen. 11 forskellige
konsulentfirmaer havde åben konsultation for
deltagere med en akut personalepolitisk udfordring.

NY Under solen. Vejret var med arrangementet, så de
medbragte paraplyer kunne bruges til at beskytte de yngste
deltagere mod den bagende sol.

På Vej På Vej Kommune Crawl 2012 Kommune Crawl 20128 9

“ Medarbejdergrundlaget handler
om, hvad vi forventer af hinanden
som kolleger.

Maybritt Gronemann / Omsorgscentret

Hvor får I energien fra?

Medarbejdernes eget grundlag

At medarbejdere
henter deres energi
og arbejdsglæde fra
forskellige kilder, er
grundtanken i Greve
Kommunes nye
HR-strategi.

Hvordan står det til med energi-
niveauet på din arbejdsplads?
Og hvad er dine egne vigtigste
”energikilder”? Spørgsmålene
lyder alternative, og det er bestemt
heller ikke vanetænkning, der
præger Greve Kommunes nye
HR-strategi. Den tager udgangs-

Glostrup Kommune
er blandt de første
i landet, der har et
særligt medarbejder-
grundlag. Det tiltrak
mange nysgerrige
ved årets Kommune
Crawl.

Godt en snes gæster sidder bænket
i en rundkreds, da Michael Seifert,
fællestillidsmand for HK’erne i
kommunen, og Lene Jensen, næst-
formand i Hoved-MED, byder
velkommen.

Tilhørerne er kommet for at
høre om de erfaringer, Glostrup
Kommune som en af de første
kommuner i landet har gjort
sig med at udarbejde et såkaldt
medarbejdergrundlag. For mens
Glostrup og næsten alle andre
kommuner har en form for
ledelsesgrundlag, har meget få
taget skridtet videre og spurgt:
Hvad er så de gensidige forvent-
ninger mellem kommunen og
medarbejderne?

Involvering betyder alt
De to medarbejderrepræsentanter
præsenterer hovedindholdet i
dokumentet, men lægger samtidig
stor vægt på den lange rejse fra
den første ide til det grundlag, der
nu skal ud at leve på kommunens
arbejdspladser.

Involvering og videndeling har
været to nøgleord i processen,
fortæller de. Indholdet i med-
arbejdergrundlaget er udviklet af
medarbejderne, der blandt andet
har bidraget undervejs via dialog
og workshopper. Lige fra den
første åbne afsøgning af temaer
og ideer til den kritiske drøftelse
af udkast til den endelige tekst. I
praksis er det især tillidsrepræsen-
tanter fra arbejdspladserne, der har
engageret sig i dialogen.

Ingen grønspættebog
I starten var der nogen skepsis
blandt flere af medarbejder-
repræsentanterne. Den handlede
dels om, hvad man overhovedet
skulle bruge ”endnu et stykke
papir” til, dels om, hvordan man
undgik, at grundlaget blev en

punkt i, at alle medarbejdere
henter deres energi i fire såkaldte
livsverdener.

Medarbejdere er ikke ens og
befinder sig forskellige steder i
deres arbejdsliv. Derfor er det
også forskelligt, hvorfra de
primært henter deres energi, og
hvad der får dem til at gå glade på
og fra arbejde.

For nogle er det vigtigt at føle,
at de gør en forskel med deres
arbejde. For andre er udvikling
og udfordringer vejen til et godt
arbejdsliv. Gode kolleger er nogles
største motivation, mens fleksibil-
itet og retfærdig løn for andre er
den vigtigste forudsætning for at
trives på arbejdspladsen.

Branding og energitjek
Greve Kommune bruger de fire
livsverdener i alle aspekter af
HR-indsatsen – fra rekruttering
og fastholdelse til udvikling og
fratrædelse.

Livsverdenerne bruges blandt
andet til at brande kommunen
som arbejdsplads. Helt konkret
anvendes de blandt andet i stillings-
annoncer, hvor det nøje overvejes,
hvilke energikilder det er vigtigst
at fremhæve for at tiltrække de
ønskede ansøgere til jobbet.

Begreberne indgår også, når
Greve Kommune giver sine
arbejdspladser et ”energieftersyn”.
Her sættes der blandt andet fokus
på, hvilke energikilder der er

”grønspættebog” med en lang liste
af krav til den artige medarbejder.

Derfor står der tydeligt på doku-
mentets første side:

”Ånden i medarbejdergrundlaget
er gensidighed. Det betyder, at
der skal være en rimelig balance i,
hvad vi forventer af hinanden, og
at vi er enige om at håndtere vores
uenigheder på en ordentlig måde.”

Et vi-dokument
Maybritt Gronemann fra Omsorgs-
centret er en af de medarbejdere,
der har været med i processen.
Hun lægger blandt andet vægt
på, at grundlaget meget bevidst er
skrevet i vi-form:

– Det handler nemlig ikke så
meget om kravene til den enkelte
medarbejder, men mere om, hvad
vi forventer af hinanden som
kolleger. Det kan vi godt være
fælles om, selv om vi i øvrigt har
meget forskellige udfordringer til
hverdag, siger hun.

Kommunens øverste ledelse har
da også anerkendt medarbejder-

ARBEJDSGLÆDE

SAMARBEJDE

Fire energikilder

Greve Kommunes
HR-strategi opererer med
fire livsverdener, hvor
medarbejderne tanker
energi fra forskellige kilder:

Den fysiske livsverden
indeholder lønvilkår, sund-
hedstilbud, fysiske rammer
og fleksible arbejdspladser.

Den sociale livsverden
handler om plads til at være
sig selv og at være medlem af
et socialt arbejdsfællesskab.

Den personlige livsverden
går ud på, at man har
mulighed for at udvikle
sig og kan se spændende
karrieremuligheder.

Den idemæssige livsverden
afspejler muligheden for,
at det, man laver, har betyd-
ning for andre og i en større
helhed.

både hjemmepleje og pårørende er
styrket, og det har gavnet de ældre,
at der allerede fra morgenkørslen
er fokus på deres rehabilitering.

Eksempelvis er der nu flag i bussen
til fødselsdage samt fællessang og
gode historier.

– Det at overtage kørslen har
også givet medarbejderne en større
arbejdsglæde – blandt andet fordi
der er kommet større variation i
arbejdsopgaverne, siger daghjems-
leder Hanne-Louise Knudsen.

Den økonomiske gevinst er heller
ikke at kimse ad. Daghjemmet
har kunnet budgettere med en
besparelse på 7 millioner kr. på
de samlede driftsudgifter over en
5-årig periode – sammenlignet med
den hidtidige ordning.

Nye tider for alle
Også for chaufførerne er det nye
tider.

– Vi lærer brugerne at kende og
kan bruge mere af vores person-
lighed i samværet med dem, siger
en af chaufførerne, Finn Nielsen.

“ Borgerne skal afleveres på en god
måde og have rundet dagen ordentlig af.

Jette Riemenschneider / kørselsplanlægger

“ Dagene føles ikke så lange med den
afveksling, daghjemskørslen giver.

Lene Huusmann / chauffør og daghjemsmedarbejder

Medarbejdere om ordningen

“ Det er forskelligt, hvorfra
medarbejderne henter deres energi, og hvad
der får dem til at gå glade på og fra arbejde.

Og på Remstruplund er man
ikke bare chauffør, men skal
også kunne indgå i team og følge
brugeren gennem hele dagen.

En anden gevinst ved ordningen
er, at der er kommet flere mand-
lige medarbejdere på en ellers ret
kvindedomineret arbejdsplads.
Det giver både en anden dynamik
i det daglige og andre ideer.
Eksempelvis bliver mandlige
brugere nu af og til inviteret på
fisketure eller til motorløb.

Flag og fællessang på farten ... fortsat fra foregående side

En institutionsleder i Greve Kommune har udviklet et dialogspil med en række spørgsmål om den
energi, medarbejderne henter i de forskellige livsverdner. Spillet blev vist som en del af Kommune
Crawl-arrangementet

særligt vigtige her og nu, og
hvor god arbejdspladsen er til
at udnytte og vedligeholde dem.

Vandrende MUS
Den traditionelle MUS-samtale
har heller ikke overlevet den
nye HR-strategi. De gamle
samtaleskemaer er suppleret,
så dialogen nu også kan tage
udgangspunkt i de fire livs-
verdener. Medarbejderne bliver
blandt andet spurgt om, hvor
de først og fremmest henter
energien i arbejdet, og hvad
der kan være med til at dræne
deres energi. Erfaringerne viser,
at dialogen hurtigt kommer til
at handle om det, der er vigtigst
at understøtte eller udvikle for
medarbejderen og lederen i et
samarbejde.

Ofte sidder leder og med-
arbejder ikke ned over for
hinanden under MUS-samtalen,
men vælger at tale sammen,
mens de går en tur. Det giver
plads til pauser og refleksion
undervejs – og dermed ofte en
bedre dynamik i samtalen.

Det trak mange nysgerrige deltagere, da Glostrup Kommune på Kommune Crawl
præsenterede sit helt nye medarbejdergrundlag og fortalte om dets tilblivelse.

Gensidighed i Glostrup

Medarbejdergrundlaget er bygget op om fire gensidige forventninger:

Engagement & trivsel – fordi det skal være en fornøjelse at gå på arbejde.

Udvikling & indflydelse – fordi vi sammen skal skabe fornyelse.

Kvalitet & kompetence – fordi vi skal sætte faglighed i højsædet.

Samarbejde & sammenhold – fordi arbejdspladsen også skal være et fællesskab.

Medarbejdergrundlaget skal især bruges til:

•	 at styrke den enkelte medarbejder og arbejdsplads

•	 at inspirere den lokale dialog om godt medarbejderskab

•	 at understøtte personalepolitiske initiativer som fx MUS

•	 at formidle forventningerne til nye medarbejdere.

grundlaget og besluttet, at det i
den kommende tid skal udbredes
på alle kommunens arbejdspladser.
Præcis hvordan det skal ske, vil
i høj grad være op til de enkelte
arbejdspladser at vurdere. Helt
i medarbejdergrundlagets invol-
verende ånd.

På Vej På Vej Kommune Crawl 2012 Kommune Crawl 201210 11

Det personale-
politiske
danmarkskort
15 eksempler på de mere end 100
projekter og initiativer, der blev
præsenteret under Kommune
Crawl 2012.

Aarhus, Rehabiliteringshuset Vikærgården

Rehabilitering i et velfærdsteknologisk
perspektiv
Vikærgården er et levende eksperimentarium, hvor eksperten og borgeren
er guider til, hvordan borgerne får det bedste ud af velfærdsteknologien.

Aalborg, Træningsenhed Nordøst

Trivsel trods presset arbejdsmiljø
Man kan sagtens have et godt arbejdsmiljø i en presset arbejdsdag.
Træningsenheden arbejder blandt andet med supervision på flere niveauer,
har en omsorgspolitik og fleksible arbejdstider samt gør meget for at styrke
det kollegiale fællesskab.

Randers, Affald Randers

Vi er nemme at komme i
kontakt med
Deltagerne kom på oplevelsesløb med
smartphones på Randers Affaldsterminal.
Værterne fortalte om de selvbetjeningsløs-
ninger, der både frigør arbejdstid og øger
serviceniveauet – og om, hvordan de havde
håndteret forhindringer og udfordringer
undervejs. Skanderborg, Børnehaven Porskjær

Den innovative
daginstitution
Børnehaven har i samarbejde med fem
andre daginstitutioner deltaget i projektet
”Den innovative daginstitution”. Målet
med projektet har været at fastholde et
godt arbejdsmiljø i en tid med færre
ressourcer.

Vejle, Plejehjemmet Rosengården

Arbejdsmiljøpris for trivsel og arbejdsglæde
En vifte af aktiviteter er med til at skabe trivsel, engagement og
arbejdsglæde. Rosengården fik LO’s ArbejdsmiljøPris i 2010, og
medarbejderne er stolte af deres arbejdsplads.

Esbjerg, Områdecenter Hedelund

Trivsel med taleteknologi
Medarbejdere, der har svært ved at skrive,
læse eller stave, kan bruge ny teknologi til
at omsætte tale til tekst – fx når de skal
dokumentere deres arbejde. Taleteknologien
øger den generelle trivsel på arbejdspladsen,
skaber mere tid til andre opgaver og styrker
medarbejdernes selvtillid.

Esbjerg, Bofællesskaberne Edelsvej

Overskud i hverdagen
Bofællesskaberne Edelsvej fortalte, hvordan de i dagligdagen går målrettet
efter positive relationer og gode resultater. De er tidligere blevet kåret af
Great Place To Work som “Danmarks Bedste Offentlige Arbejdsplads”.

Kerteminde, Park & Vej

Hvordan holder vi LEAN-gryden i kog?
Park & Vej har arbejdet med LEAN i effektiviseringsprocessen. Gennem
selvledelse og værdibaseret ledelse er organisationen blevet bedre gearet
til forandringer – som fx besparelser og konkurrenceudsættelse.

Slagelse, Stillinge Plejehjem

Bestem selv dine arbejdstider
Projekt TRISTA (trivsel igennem selvvalgt arbejdstid) går ud på, at medarbe-
jderne selv tilrettelægger deres arbejdstid på en måde, der både er til fordel
for dem selv og til gavn for arbejdspladsen.

Bornholm, Vej & Park

Forbedringskultur og
fokuseret forandring

“ Mine to kolleger og jeg har fået en
masse inspiration til, hvordan vi kan bruge
elementer fra LEAN til at skabe løbende
forbedringer – i stedet for bare at se det
som et effektiviseringsredskab.

Gæst: Jens-Erik Dengsøe /
entreprenørleder / Ikast-Brande Kommune

Frederikssund, Ådalens Skole

APV-væg

“ Den såkaldte APV-væg bruges til at
visualisere et arbejdspladsproblem. Vi har
fået indblik i en rigtig god og engagerende
måde at arbejde med synlighed på.

Gæst: Linn Verndal /
arbejdsmiljørepræsentant /
Aarhus Kommune

Norddjurs, Team Ålunden

’Vi tror, vi er noget’
Team Ålunden har blandt meget andet øget
arbejdsglæden og nedbragt sygefraværet.
Det er sket ved sætte fagligheden i højsædet
og drage omsorg for den enkelte med-
arbejder og personalegruppen som helhed.

Gladsaxe, Enhedsplejen i Gladsaxe

Vejleder i Voldsforebyggelse
Enhedsplejen uddanner personale til ”vejleder i voldsforebyggelse”. Det har
fået antallet af anmeldelser af vold, chikane og krænkende oplevelser til at
falde – og gjort både medearbejdere og borgere mere trygge og tilfredse.

Gentofte, Organisationsudvikling

Ledelse på vej
Kommunen har iværksat et tværorganisa-
torisk forløb for udvikling af nye ledelses-
talenter – i erkendelse af, at cirka 40 pro-
cent af kommunens ledere går på pension
inden for de næste 10 år.

Tårnby, Plejehjemmet Irlandsvej

Når alle alarmklokker
ringer
Det er lykkedes at vende mistrivsel og højt
sygefravær til trivsel og faldende sygefravær
ved at fokusere på kommunikation, adfærd
og retfærdighed i arbejdsfordelingen.

På Vej På Vej Kommune Crawl 2012 Kommune Crawl 201212 13

Byt og lær KulturØ med
mange broer
På biblioteket i
Middelfart opstår
nytænkningen i
samarbejdet på tværs
af team og faggrupper.
Nu har det bredt sig
ud af huset.

Vejle Kommune har
høstet gode erfaringer
med at lade medar-
bejdere bytte job i
en periode. Ordnin-
gen kræver fokus på
læring fra start til slut.

– En af mine kolleger var i job-
bytte, og så hørte vi aldrig mere
om det!

Sådan fortalte en deltager fra
Langeland ved Kommune Crawl-
arrangementet i Spinderihallerne i
Vejle. Hun havde derfor medbragt
både en vis skepsis og nysgerri-
ghed over for Vejle Kommune, der
angivelig havde fundet opskriften
på det vellykkede jobbytte.

Jobbytte med udbytte
Fra begyndelsen var det afgørende,
at det første jobbytteprojekt blev
en succes og en god historie.
Derfor valgte kommunen at sende
12 medarbejdere hele vejen til
Vejles norske venskabsby Molde,
fortalte Søren Madsen, projekt-
leder i HR og en af initiativtagerne
til projektet.

– Men endnu vigtigere er det, at
alle får noget ud af forløbet. At vi
faktisk lærer noget af det. Derfor
tænker vi læring ind i processen
lige fra første dag. Og så er det
i virkeligheden ikke så vigtigt,
om der bliver jobbyttet internt i
kommunen, med andre kommuner
eller med andre lande.

Forberedelse og forventninger
En af måderne at sikre læringen på
er et struktureret coachingforløb
– både før og efter jobbyttet. I den
proces får man i fællesskab ryddet
forhindringer af vejen for, at job-
bytteren kan få det optimale ud af
sin tid på den anden arbejdsplads.

Blandt andet blev kommunen via
coachingforløbet opmærksom på,

Hvordan får vi mere
lokal videndeling om
personalepolitiske
emner? Svaret blev
det første Kommune
Crawl – der aldrig var
kommet i luften uden
både lokal entusiasme
og et enormt koordi-
neringsarbejde.

På et solrigt kontor i Kødbyen på
Vesterbro i København sidder to
travle kvinder omgivet af noter,
plancher, post-its og brugte te-
kopper. Siden november 2011
har de arbejdet intenst på at få
Kommune Crawl på benene.

– Det har krævet en stor opsøgende
og koordinerende indsats, men vi
er meget tilfredse med resultatet.
En perlerække af stærke projekter
har fået en platform til at sprede
deres gode historier og erfaringer,
siger Nicoline Jacoby Hansen, der
sammen med Eva Høeg har været
tovholder på Kommune Crawlen.

– Vi har fået masser af positiv
feedback. Folk er glade for, at vi
med dette udstillingsvindue har
vist, i hvor høj grad de kommu-

nale arbejdspladser er præget af
idérigdom, initiativ og lyst til at
gøre en positiv forskel, fortæller
Eva Høeg.

Tæt på andres erfaringer
Med Kommune Crawl har et stort
antal kommunale arbejdspladser
fået en god anledning til at invi-
tere kolleger indenfor til faglige
arrangementer med fokus på fx
arbejdsglæde, innovation, ledelse,
trivsel, social kapital og motiva-
tion.

– Ideen opstod tilbage i juni 2011
ved en workshop for 30 kom-
munalt ansatte. Blandt deres
forslag til fremtidens personale-
politiske event var at gøre noget
mere lokalt. Mange ville gerne
på besøg i hinandens arbejdsliv
og komme helt tæt på andres
erfaringer og viden om personale-
politiske emner, fortæller
Nicoline Jacoby Hansen.

Travlhed den største udfordring
De to tovholdere lægger dog
ikke skjul på, at initiativet har
været lidt af en humlebi at få
på vingerne. Den største udfor-
dring har været at bryde gennem
lydmuren til de travle ansatte og
få dem til at opdage, at Kommune
Crawl overhovedet eksisterer.

– Som en sidegevinst har der
været en del lokalpolitikere samt
deltagere fra såvel staten som

private virksomheder ude ved flere
af arrangementerne. Og det er da
dejligt, at de gerne vil lære af
kommunerne, siger Nicoline
Jacoby Hansen.

Båret af lokale ildsjæle
Tilbagemeldingen fra Kommune
Crawl-værterne er, at de selv
har benyttet anledningen til at
reflektere over og gå i dialog om
effekten og kvaliteten af deres
forskellige tiltag.

– Mange værter fortæller, at de
selv har lært lige så meget som de-
res deltagere. Det har givet mange
aha-oplevelser at skulle fortælle
om egne erfaringer, fortæller Eva
Høeg.

Idékvinderne bag Kommune
Crawl mener, at netop de kommu-
nale ildsjæle selv er hovedårsagen
til, at Kommune Crawl lykkedes.

– Det lykkedes ved hjælp af mange
gode folks fælles kræfter at få
arrangementet op at flyve. For os
har det været både inspirerende og
opmuntrende at stifte bekendtskab
med så mange engagerede ledere
og medarbejdere fra hele landet.
Og ikke mindst at få indsigt i alt
det nye, der rører sig på de kom-
munale arbejdspladser netop nu,
siger Eva Høeg.

Det regner og blæser over Lille-
bælt, som der er udsigt til fra
KulturØen i Middelfart, hvor
Middelfart Bibliotek ligger.
Indenfor bliver Kommune Crawl-
gæsterne mødt af røde duge, bløde
guitartoner og billeder af flamenco-
danserinder.

Udsmykningen er den samme som
til bibliotekets seneste fredagscafé,
men dagens deltagere må tænke
sig til de ægte flamencodanser-
inder og den lokale vinhandlers
smagsprøver på spanske vine. Og
i modsætning til på caféaftenen er
der heller ingen boganbefaling eller
noget værksted, hvor børnene kan
lave rytmeinstrumenter.

hvor vigtigt det er, at der er styr
på alt det praktiske omkring job-
byttet. Herunder, at der er klarhed
over, hvad der skal ske den første
dag på den anden arbejdsplads.
Coachingen hjalp også jobbytterne
med at afstemme forventninger
– både til sig selv, kollegerne og
ledelsen.

– Det væsentlige er, at man får
vendt tankerne både før og efter
jobbyttet. Det gør, at man kan gå
meget mere målrettet efter, hvad
man gerne vil have ud af byttet,
siger institutionsleder Hans
Brøchner Jessen, der var en af
de 12 jobbyttere i Molde.

Nye projekter på vej
Og turen til Norge var kun
begyndelsen. Den har affødt
flere jobbytteprojekter internt i
Vejle Kommune, der alle udnytter
erfaringerne om vigtigheden af den
strukturerede coaching.

Hans Brøchner Jessen bruger nu
erfaringerne fra sit eget jobbytte til
at starte et af de nye projekter op,
hvor 20 medarbejdere bytter job i
en uge.

Vejle Kommunes projekt i Molde i
Norge blev realiseret med støtte fra
en pulje, KL og KTO har afsat til
jobbytte.

Byg videre på succes
Fredagscaféerne, som biblioteket
holder den første fredag i hver
måned, er resultatet af et succes-
fuldt internt samarbejde, som nu
er ved at sprede sig ud i resten af
Middelfart Kommune.

Det hele startede for to år siden.
Kultur- og biblioteksleder
Charlotte C. Pedersen lavede
en øvelse sammen med hele
personalet, hvor de skulle fokusere
på en fælles succes. De valgte en
lille krimicafé, som alle var enige
om havde været vellykket. Det blev
i fællesskab besluttet at arbejde
videre med cafékonceptet – som
dels trak folk til biblioteket, dels

styrkede samarbejdet både internt
og med omverdenen.

Øvelsen var blandt andet inspireret
af Charlotte C. Pedersens leder-
uddannelse og af hjerneforsker
Kjeld Fredens’ bog ”Innovation og
ledelse – hjernen som medspiller”.
Meningen var nemlig at finde frem
til, hvornår folk har det sjovt, og
hvor de gode ideer opstår.

– Det bliver mere og mere tydeligt
for mig, at de bedste ideer kom-
mer, når man mikser folk på tværs
af faggrupper, alder og etnicitet,
fortæller Charlotte C. Pedersen.

Samarbejdet breder sig
Og kredsen af samarbejdspart-
nerne er blevet stadig mere blandet
i takt med, at fredagscaféerne er
slået an. Blandt dem er biografen
og restauranten, som også ligger på
KulturØen.

Caféarrangementerne trækker
mange nye gæster til. Eksempelvis
da to unge fyre fra biografen til
en fredagscafé om ”den moderne
mand” gik modeshow, og alle
deres venner dukkede op.

Samarbejdspartnerne kommer
nu også fra resten af byen og kom-
munen. Der er blandt andet afholdt
en havecafé, hvor den lokale bager
leverede en ”græsplænekage”,
og hvor to repræsentanter fra det
store haveanlæg Humlemagasinet
holdt oplæg.

Den café-ide, der begyndte som et
internt samarbejde på biblioteket i
Middelfart, strækker sig nu langt
ud over KulturØen og har også
appelleret til mange, der ellers ikke
bruger biblioteket.

INNOVATION

KOMPETENCEUDVIKLING

Ideen er at bytte job med
en anden medarbejder i en
kortere periode – fx en uge.

Det kan være en person
i en anden afdeling eller
institution, i en anden
kommune eller i en helt
anden sektor.

Både innovation og
kompetenceudvikling er
blandt de mulige gevinster.
Dels kan ”gæsterne”
tilføre organisationen ny
viden og inspiration, dels
kan dem, der rejser ud,
vende tilbage med nye ideer.

JOBBYTTE KORT FORTALT

Kommune Crawl – backstage

Jobbytte er en spændende vej til kompetenceudvikling og innovation, men det er vigtigt at processen
gribes rigtigt an. Vejle Kommune fortalte om sine erfaringer til gæsterne ved årets Kommune Crawl.

“ Det væsentlige er at få vendt
tankerne både før og efter jobbyttet.

Hans Brøchner Jessen / institutionsleder

“ De bedste ideer kommer,
når man mikser folk på tværs af
faggrupper, alder og etnicitet

Charlotte C. Pedersen / kultur- og biblioteksleder

I Middelfart er de godt i gang med at udvide bibliotekets traditionelle kreds af temaer,
brugere og formidlingsformer. Det fortalte de dagens gæster om over en bid brød.

VIDENSDELING

På Vej Personalepolitisk Event 2012 15På Vej Kommune Crawl 201214

Dagbog fra
Kommune Crawl

Brug
konsulenterne
rigtigt
 Stil krav, tag referencer
og gør konsulent-
ydelserne målbare,
lyder rådene fra dem,
der er vant til at købe
ind – på et stort,
broget og ofte
uigennemskueligt
konsulentmarked.

– Den der ydelse troede jeg sådan
set, vi allerede havde betalt for …

Flemming Hansen, direktør i
Rebild Kommune, er næppe den
eneste kommunale topchef, der
har oplevet, hvor forskelligt kom-
munen og konsulenten kan se på et
samarbejde og en kontrakt.

– I min verden er tillid og personlig
kemi de to væsentligste parametre.
Konsulenter skal være troværdige
samarbejdspartnere, der kan
dokumentere, hvad de kan. De
skal være i stand til at screene den
organisation, de skal arbejde sam-
men med, og kunne dokumentere,
at de magter et tæt samarbejde.
Vi kan komme til at betale mange
penge for ingenting, hvis vi ikke
kigger os godt om, siger Flemming
Hansen. Derfor hyrer han helst
konsulenter, han selv eller kolleger
i andre kommuner har gode erfa-
ringer med.

Han tager referencer, og det samme
gør kommunaldirektør i Gladsaxe
Kommune Bo Rasmussen.

– Jeg kigger på deres faglighed og
erfaringer. Og så bruger jeg en del
krudt på at sikre mig, at det er
”min konsulent”, der enten selv er
udførende på projektet eller i hvert
fald står fuldkommen inde for de
øvrige konsulenter. Der er nødt til
at være ærlighed og åbenhed på
begge sider, siger Bo Rasmussen.

Cheføkonoma Gitte
Larsen fra Madservice-
Vejen har på tre døgn
informeret om Kom-
mune Crawl til
ledermøde, afholdt
arrangementet og fået
en henvendelse fra 39
medarbejdere fra
Esbjerg Kommune.
Læs hendes beretning
her.

Dagen før – Jeg tager til område-
centeret i Brørup for at deltage
i heldagsmøde for lederne fra
social- og ældreafdelingerne. Jeg
plejer kun at være med, hvis der er
særligt vigtige punkter på dags-
ordenen. I dag har jeg valgt at
være med hele dagen, og jeg
har også selv et punkt på dags-
ordenen.

Jeg orienterer alle ledere om det
Kommune Crawl-arrangement,
vi skal holde dagen efter. Jeg
fortæller, at vi har fået mange
tilmeldinger, og om hvordan dagen
skal spænde af. Jeg deler også min
undren over, at der ikke er flere
fra andre fagområder end det kost-
faglige tilmeldt arrangementet.

Klokken 15 er jeg hjemme igen.
Læser lokalavisen, tjekker mail og
facebook, gør klar til aftensmaden
og når en tur i motionscenteret.
Efter maden ser vi nyheder og får
aftenkaffe. Jeg går en tur i haven,
der er dejlig på denne årstid, hvor
alt begynder at skyde op. Klokken
22 er det på puden, jeg står jo
tidligt op.

På dagen – Jeg kører den vante
morgenrutine, men tager på vej til
arbejde forbi Åstruplund Pleje-

Han anbefaler, at man som
opgavestiller definerer opgaverne
præcist med tydelige milepæle og
krav om resultater, der kan måles.

– Brug tid i starten, og vær meget
bevidst og præcis, når det gælder,
hvad organisationen selv skal
levere i form af data, medarbejder-
timer eller andre ressourcer. Det
glemmer man tit, siger Bo
Rasmussen.

Gode råd er ofte dyre
De målbare krav er også et must
for Flemming Hansen i Rebild
Kommune. Han kan godt finde
på at indgå kontrakter, hvor
honoraret afhænger af resultatet,
men advarer samtidig om, at man
godt kan komme til at købe gode
råd for billigt. Det handler med
andre ord ikke kun om prisen.

– Vi er mange gange tvunget til at
gå i udbud, men jeg vil godt advare
mod, at man gør prisen til det
altdominerende kriterium i valget
af leverandør. Også her er der en
grænse for, hvor billig kvalitet kan
være. Vi vil gerne betale for en
dygtig tovholder og en proces, der
får os helt i mål. Det kræver en
evne til involvering, tillid og god
kontakt, man ikke kan tage for
givet hos enhver konsulent, siger
Flemming Hansen.

Kommunen skal spille med
Det er også vigtigt at huske, at der
er en hverdag i kommunen, efter
at konsulenten har fået sin hyre og
sagt farvel, mener Bo Rasmussen
fra Gladsaxe Kommune.

center for at hente et ekstra tøjstativ
til dagens gæster. Starter arbejds-
dagen med at tage en tur i huset
for at høre, om alle ved, hvad de
skal lave, når vi får besøg. Vi har
sammen lavet en udførlig drejebog,
og alle bekræfter, at de har styr på
deres. Jeg gør klar i administra-
tionen: Sætter borde op, gør tavlen
klar, lægger regnskab og budgetter
frem og finder friske blomster.

Lidt i kl. 13 begynder gæsterne at
komme. Jeg skal byde velkommen,
men journalister fra lokalavisen
er mødt op og vil tale med mig
samtidig. Jeg klarer velkomsten
og taler med pressen bagefter,
mens personalet cirkulerer blandt
gæsterne. Jeg når tilbage og

– Jeg forsøger ofte at få desig-
net konsulentydelsen, så vores
medarbejdere bliver koblet på og
lært op. Vi skal have leveret en
vare, men den skal i en eller anden
form kunne transformeres til en
kommunal ydelse. Fx har jeg for
nylig købt eksterne konsulenter
til at uddanne kommunens egne
medarbejdere i at anvende tests til
lederrekruttering, siger Bo
Rasmussen.

Også Flemming Hansen peger på,
at konsulenterne skal spille godt
sammen med kommunens egen
indsats.

– Man kan fx ikke sætte en ekstern
konsulent til at skabe kulturforan-
dring i en forvaltning, uden at vi
selv deltager aktivt i processen hele
vejen igennem, siger han.

Bedste råd er forberedelse
Men hvordan holder man konsu-
lenterne i nogenlunde faste tøjler
– uden at fjerne deres mulighed for
at opdage problemer, man selv er
blevet blind for med årene. Netop
den balancegang kan være svær,
mener professor Flemming Poulfelt
fra Institut for Ledelse, Politik og
Filosofi på CBS.

– Grundlæggende handler det jo
om sikkerhed – det vil sige tillid.
Så hvor meget skal vi blande os?
Hvorfor vil vi overhovedet have en
ekstern til at løse opgaven? Går det
bare hurtigere? Trænger vi til nye
øjne? Konsulenten skal have fri-
hedsgrader, men kunden skal føle

fortæller om huset, inden gæsterne
bliver vist rundt, så de får set huset
i aktion.

Vi er omkring 50 deltagere, og
spørgelysten er stor, så arrange-
mentet trækker en halv time ud
over det planlagte sluttidspunkt.
Herligt både at mærke interessen
for vores sted og at få tankevæk-
kende spørgsmål og input. Vi får
også en rigtig fin evaluering fra

gæsterne – inklusive flere konkrete
forslag til, hvad vi kan gøre
anderledes. Også personalet siger
i deres evaluering, at det har været
en god dag og en meget positiv
oplevelse.

Hjemme igen og lidt mat. Går en
lang tur med hunden efter aftens-
maden og synker ned i sofaen
med Jane Aamunds ”Vindue uden
udsigt”, inden jeg går til ro.

sig tryg ved processen, så der skal
aftales klare spille-regler for part-
nerskabet med det samme, siger
Flemming Poulfelt, hvis bedste råd
til kommunerne er at forberede sig
grundigt, når de samarbejder med
konsulenterne.

I hans verden er disse grund-
læggende overvejelser og krav
nøjagtig de samme for den kom-
munale topchef som for kollegaen
i det private erhvervsliv.

– Men konsulenterne skulle måske
indimellem overveje, at offentlige

INTERVIEWARBEJDSGLÆDE

“ Herligt at mærke interessen for
vores sted og at få tankevækkende
spørgsmål og input.
Gitte Larsen / cheføkonoma

Dagen efter – I princippet en
normal arbejdsdag. Den står på
budgetopfølgning og regnskab
hele dagen.

Inden frokost bliver jeg ringet
op af en medarbejder fra Esbjerg
Kommune, der havde misset
Kommune Crawl, men gerne vil
tage 38 kostfaglige kolleger fra
kommunen med til en rundvisning.
De vil gerne lade sig inspirere af
os til en kommende omlægning af
deres produktionsplan.

I det hele taget er vi i forbindelse
med Kommune Crawl blevet meget
mere synlige. Vi har både været
i lokalavisen og i radioen og kan
allerede mærke, at det har givet
flere ”kunder i butikken”.

Tre travle dage blev det for Gitte Larsen, da hun var ansvarlig for Madservice-Vejens åbne hus til Kommune Crawl.
50 deltagere – og den lokale presse – ville gerne høre mere om arbejdsglæden i storkøkkenet.

Invitationen:
Arbejdsglæden kan
smages i maden

Et moderne storkøkken
lukker dørene op.

Madservice-Vejen er et
supernyt og moderne
køkken, kun et år gammelt.
Den nyeste teknologi findes
og udnyttes i køkkenet. Vi
producerer køle/vakuum-
mad til ældre, vi fremstiller
skole- og kantinemad til
kommunen, og kunderne
har mange valgmuligheder
og kan selv sammensætte
ugemenuen.

Arbejdsopgaverne er meget
alsidige. Personalet arbej-
der i selvstyrende grupper,
har stor medindflydelse og
arbejder ud fra værdibase-
ret LEAN. Trivslen er stor
og sygefraværet lavt (2,5
pct.). Kom og find ud af,
hvordan vi er nået hertil.

Konsulenten skal have frihedsgrader, men kunden skal føle sig tryg ved
processen, så der skal der aftales klare spilleregler for partnerskabet
med det samme, siger Flemming Poulfelt, professor på CBS

“ Konsulenter skal være
troværdige samarbejdspartnere, der
kan dokumentere, hvad de kan.
Flemming Hansen / direktør / Rebild Kommune

“ Brug tid i starten, og vær meget
bevidst og præcis, når det gælder, hvad
organisationen selv skal levere.
Flemming Poulfelt / professor på CBS

og private organisationer ikke
opererer på præcis de samme
vilkår. Det er ikke alle, der er
bevidste om det, og derfor skal
kommunen aldrig bare tage
telefonbogen og slå ned på en
konsulent ved et tilfælde, siger
han.

På Vej På Vej Personalepolitisk Event 2012 Personalepolitisk Event 201216 17

Robotter
er ikke
konkurrenter

Vælg brugernes perspektiv

Vejen til forandring
begynder med, at
medarbejderne går på
opdagelse i brugernes
hverdag. Brugerne
skal ikke styre innova-
tionen, men inspirere
medarbejderne til at
tænke nyt.

Umiddelbart virker det så logisk.
Når der skal udvikles løsninger til
brugerne, er det fornuftigt at invol-
vere netop dem. Logikken til trods
har det i mange år mere været ku-
tyme at udvikle løsninger, som man
troede brugerne ville have det.

Kommunerne står over for store
udfordringer, og det har nærmest
fået innovationsdagsordenen til at
eksplodere i kommunerne.

– Da alle begyndte at tale om
innovation for cirka fire år siden,
besluttede vi at finde ud af, hvor-
dan der blev arbejdet med det i
praksis, og få udviklet en model,
der kunne bruges ude i kommu-
nerne, fortæller konsulent i KL’s
Konsulentvirksomhed Sune Holm
Thøgersen.

Velfærdsteknologi
er kommet for at
blive og kan med
tiden frigøre varme
hænder fra kedelige
rutineopgaver. Men
det kræver, at hele
personalegruppen
inddrages tidligt i
forløbet.

En opdagelsesrejse
Konsulenterne inviterede tre kom-
muner, der kom med en række
udfordringer, de gerne ville have
hjælp til. Eksempelvis at kommu-
nens madservice på ældreområdet
ikke fungerede optimalt. Eller
at kommunen havde brug for at
sikre, at det store flertal af nybagte
forældre uden særlige problemer
fortsat kan klare sig uden kommu-
nens hjælp.

– Udgangspunktet var, at med-
arbejderne skulle have fokus på
brugernes egne oplevelser og
indtryk. Derfor er en meget vigtig
fase i innovationsprocessen det,
vi kalder opdagelsesfasen, hvor
medarbejderne går på opdagelse
hos brugerne, fortæller Sune Holm
Thøgersen.

Brugerne er ikke nødvendigvis
borgerne, men kan også være
en anden institution, medarbejdere
i en forvaltning eller fx virksom-
heder eller pårørende.

Ikke luftigt og abstrakt
– Ofte bliver innovation noget
luftigt og abstrakt. Med denne
model har vi ønsket at komme
så langt ned i maskinrummet
som muligt. Vi har blandt andet
valgt en interviewmetode, der er
særligt egnet til at få brugerne til at
beskrive deres oplevelser, så
detaljeret, at det kan bruges til
noget i den videre proces, fortæller
Sune Holm Thøgersen.

At det udfordrer personalet, at der
indføres mere velfærdsteknologi,
hersker der ingen tvivl om. Hvor-
dan man så håndterer udfordring-
erne i praksis, er noget af det, der
optager specialkonsulent Rikke
Sølvsten Sørensen, projektleder for
program for velfærdsteknologi i
Socialministeriet.

Meningen er nemlig ikke bare at
spørge brugerne om, hvad de gerne
vil have – eller hvordan en bestemt
service skal udformes. Formålet er
at få indsigt i brugernes behov og
i, hvordan de opfatter kommunens
service – og hvorfor.

Efter opdagelsesfasen skal medar-
bejderne udforske og tematisere
det omfattende materiale.

– Tematiseringen udgør et solidt
fundament for selve ideudviklin-
gen. Formålet er at finde mønstre,
gentagelser, modsætninger, over-
raskelser og sammenhænge. Alle
taler om at tænke ud af boksen,
men det er svært, hvis man ikke
har et inspirerende grundlag, den
kreative ideproces og nytænknin-
gen kan tage afsæt i, siger han.
Herefter følger faser som test,
implementering, evaluering og
spredning.

Hun betragter det ikke som en
automatreaktion, når nogle med-
arbejdere er skeptiske over for den
nye teknologi.

– Når fx en robot skal ind og lave
noget af ens arbejde, er det let at
blive ramt på fagligheden. Det kan
føles som en anklage om, at ens

Benyttet i en række kommuner
Modellen, der blev færdig i 2010,
er allerede afprøvet i en række
kommuner, herunder Odense,
Haderslev, Svendborg, Morsø,
Slagelse, Kolding og Herning Kom-
muner. Her har den været brugt
på så forskellige områder som
madservice til ældre, erhvervsser-
vice, hjælp til udsatte borgere,
aktivering af udviklingshæmmede,
byggesagsområdet, digitalisering
og kanalstrategi samt servicering af
decentrale ledere.

– I Aarhus har innovationsforlø-
bet ført til 51 implementerbare

INNOVATION

VELFÆRDSTEKNOLOGI

På Bo/Døgn institu-
tionen i Horsens har
de indført spisemaski-
ner. Nogle borgere
oplever for første gang
nogensinde at kunne
spise selv. Personalet
aflastes og får bedre
tid til andre opgaver.

Det startede som et projekt, og
leder af Bo/Døgn institutionen,
Camilla Gertz, havde aldrig fore-
stillet sig, hvor glade de ville blive
for spisemaskinerne.

– Lynhurtigt kunne vi se, at den
her lille ting kunne gøre en kæmpe-
forskel – både for de mennesker,
der bor her, og for dem, der arbejder
her, siger hun.

– Det er en enorm tidsbesparelse
for personalet, for nogle af
beboerne bliver madet fem gange
i døgnet, og nogle gange af fem
forskellige medarbejdere. Samtidig

er det at made andre en stor
belastning i det fysiske arbejds-
miljø. Når en spisemaskine sørger
for, at borgeren kan spise selv, får
personalet tid til at være noget
ekstra for nogle andre. Vi er så
glade for den, siger hun.

Robot lyder helt forkert
Men lederen fortæller, at det
bestemt tog nogen overvindelse i
starten.

– Når man hører ordet ”robot”,
ser man jo straks robotarme i en
hel hal i en Toyota-fabrik, og det er
jo ikke tiltalende. Selve navnet var
faktisk en hindring. Så fabrikanten
ændrede navnet til en spisemaskine,
og det kan man jo forholde sig til
som et hjælpemiddel, siger hun og
fortsætter:

– Der var ingen problemer, da
personalet først så, hvordan

“ Det kan føles som en anklage om, at
ens hidtidige arbejde ikke blev udført godt
nok, når en støvsugerrobot er lige så god.
Rikke Sølvsten Sørensen / projektleder / Socialministeriet

“ Når en spise-
maskine sørger for,
at borgeren kan spise
selv, får personalet tid
til at være noget eks-
tra for nogle andre. Vi
er så glade for den.
Camilla Gertz /
leder af Bo/Døgninstitutionen

Fra skepsis til
begejstring

ideer. En af dem er, at de ældre,
der skal modtage mad, nu får
en uges prøveperiode hos hver
leverandør, inden de vælger en fast
leverandør. Odense Kommune har
sat fokus på at udarbejde en visuel
handlingsplan på handicapområ-
det, der tager udgangspunkt i den
handicappedes mulighed for at
kommunikere. Og i Haderslev har
man lavet en barselscafé, hvor de
nybagte mødre møder hinanden,
og så sundhedsplejersken kun be-
høver at køre ét sted hen, fortæller
Sune Holm Thøgersen.

“ Ofte bliver inno-
vation noget luftigt og
abstrakt. Med denne
model har vi ønsket at
komme så langt ned
i maskinrummet som
muligt.
Sune Holm Thøgersen /
konsulent i KL’s Konsulent-
virksomhed

Innovation i otte faser

1. Fokusering: Identificer problemstilling og potentiale.

2. Opdagelse: Gå på opdagelse hos brugerne.

3. Tematisering: Fra opdagelse til indsigt.

4. Ideudvikling: Få ideer og find løsninger.

5. Test: Gør ideer til færdige koncepter.

6. Implementering: Forankring af ideerne til praksis.

7. Evaluering: Dokumenter merværdien.

8. Spredning: Skab innovationskultur og nye innovationsforløb.

Læs mere og se modellen på: www.klk.kl.dk/innovationsmodel

den virkede. At den ikke er en
”konkurrent”, men faktisk gør, at
man kan sidde omkring et bord og
have en mere ligeværdig, koncen-
treret samtale – eller få mere tid til
andre nær-værskrævende opgaver.

Nogle kan nu spise selv
Camilla Gertz fortæller også, at det
har gjort stort indtryk på alle at se,
hvordan teknologien kan hjælpe
beboerne.

– Vi har unge beboere, der hele
deres liv er blevet madet fem gange
om dagen. Pludselig kan vi se,
at de kan lære at bruge en spise-
maskine og på den måde lære at
spise selv. Det er en kæmpesejr for
de mennesker, siger hun.

– Kernen i hele denne snak om
velfærdsteknologi er jo, at den kan
give borgerne større indflydelse
på deres eget liv og en mulighed

for at gøre flere ting selv. Samtidig
kan personalet blive aflastet i nogle
rutineopgaver. Hvis de to ting kan
lykkes, ser vi gerne meget mere af
det i fremtiden, slutter hun.

hidtidige arbejde ikke blev udført
godt nok, når en støvsugerrobot
er lige så god, siger Rikke Sølvsten
Sørensen.

Skeptikerne skal med
Hendes mangeårige erfaring på
området viser, at det handler rigtig
meget om at inddrage medarbej-
derne tidligt og bredt.

– Det er vigtigt at have alle med fra
starten – også de skeptiske, fordi de
kan pege på udfordringer, man ikke
har tænkt på. Det handler ikke om
at fiske ildsjæle til projektet, men
om at inddrage alle, siger Rikke
Sølvsten Sørensen.

Hun peger på, at det er vigtigt at få
talt om, at indførelsen af teknolo-
gien ikke handler om, at nogen
ikke gør deres job godt nok, men
om de demografiske udfordringer,
alle ved kommer.

– Der bliver for mange ældre og for
få varme hænder. Derfor handler
det om – imens tid er – at få nogle
af de mere rutineprægede opgaver
afsat, så der bliver frigjort faglige
kompetencer til opgaver, hvor den
menneskelige faktor virkelig gør en
forskel, siger hun.

Til gavn for borgere og
personale
Når velfærdsteknologien lykkes
allerbedst, er den til gavn for alle.
Borgerne, personalet og samfunds-
økonomien.  

– Det er meget givende at se, hvor
stor en glæde det giver borgerne

at kunne klare sig selv på nogle
områder ved hjælp af teknologien.
Og medarbejderne oplever, at det
giver et bedre fysisk arbejdsmiljø,
når teknologien hjælper med fx de
tunge løft, at få borgeren på toilet-
tet, og at borgeren kan spise selv
og ikke skal mades. At en medar-
bejder kan forflytte borgeren med
mindre fysisk belastning, betyder,
at man kan spare ressourcer ved
at gå fra to til en medarbejder. Og
forflytningen er lige så sikker og
tryg, som hvis man var to, under-
streger hun.

Men det stiller også nye krav til
den måde, personalet skal arbejde
på.

– Det bliver en selvstændig opgave
at introducere og indkøre den nye
teknologi for borgerne – og på den
måde bliver det også i høj grad en
pædagogisk opgave, der supplerer
den traditionelle omsorgsrolle. Det
tror jeg vil være med til at faget
mere attraktivt for nogle, slutter
hun.

”Hvor mange af jer ville vaske jeres tøj i hånden?”, spurgte Rikke Sølvsten Sørensen tilhørerne på sessionen
”Robot som kollega”. ”Robotteknologi er super smart, så der kommer helt sikkert meget mere. De fleste
kommuner er i gang, og alle synes, det er spændende og vil rigtig gerne i gang,” fastslog hun.

Birgitte Vesterholm fra producenten Jadea demonstrerer her den helt enkle,
manuelle udgave af spisemaskinen, der har været produceret i 25 år og koster
omkring 5.000 kr. Den findes også i en nyere, elektrisk udgave, der er
væsentligt dyrere.

På Vej På Vej Personalepolitisk Event 2012 Personalepolitisk Event 201218 19

Her er
MED-udvalget
strategisk

MED-udvalget i
Faaborg-Midtfyn
Kommune har
begravet stridsøksen
og afløst korslagte
arme med tillid,
dialog og medansvar.
Her afslører de deres
bedste tips.

Forestil dig et mødelokale med
et stort ellipsebord. Nu kommer
en gruppe medarbejderrepræsen-
tanter ind og sætter sig på den ene
side af bordet. Lidt efter går døren
op igen, og så kommer ledelsen
ind og sætter sig på den anden
side af bordet, og så kan mødet i
MED-udvalget begynde.

Sådan er scenariet ikke mere. I
hvert fald ikke i Hoved-MED
i Faaborg-Midtfyn Kommune.
Her har man nemlig sat sig for at

samarbejde, og for at understrege
det sætter medarbejdere og ledelse
sig helt bevidst i blandede grupper
til møderne.

– Vi har besluttet os for, at MED
skal være et strategisk forum, og
det er sådan, vi bruger det. For
hvis vi bruger både ledelsens og
medarbejdernes ressourcer og

kanaler ud i organisationen samlet,
har vi de bedste muligheder for at
nå de mål, der er politisk, fortæller
kommunaldirektør og formand
for Hoved-MED-udvalget Benny
Balsgaard.

Kommunaldirektøren og næstfor-
manden på medarbejdersiden i
MED-udvalget er enige om, at et
velfungerende samarbejde i MED-
udvalget helt grundlæggende er et
spørgsmål om tre faktorer: tillid,
gensidig respekt og dialog.

– Begge parter har arbejdet med de
her ting, og det har givet en langt
bedre dialog, hvor vi respekterer
hinanden og hinandens baggrund
og position. Den mistillid, der jo
kan være mellem parterne, er blevet
meget mindre, siger Flemming
Fredberg Jensen, næstformand i
Faaborg-Midtfyns Hoved-MED
og derudover miljøtekniker og
fællestillidsrepræsentant for
kommunens knap 300 HK’ere.

Ingen skjult dagsorden
Arbejdet med at skabe større tillid

MEDINDFLYDELSE

“ Hvis vi bruger både ledelsens og
medarbejdernes ressourcer og kanaler ud
i organisationen samlet, har vi de bedste
muligheder for at nå de mål, der er fastsat
politisk.
Benny Balsgaard / kommunaldirektør

“ Vi får indflydelse i processen og
mulighed for at komme med alternativer
til ledelsens ideer.
Flemming Fredberg Jensen / fællestillidsmand

mellem parterne i MED-udvalget
har været helt bevidst og målrettet.

– Det at opbygge en kultur, hvor
man har tillid til hinanden, og
hvor man står ved det, man siger,
og ikke har nogen skjult dagsor-
den, har været absolut den største
bølgebryder. Og jeg synes uden at
prale, at vi er lykkedes med det,

siger kommunaldirektør Benny
Balsgaard og medgiver, at der
selvfølgelig fortsat kan være mod-
stridende interesser.

– Men det er i et fåtal af situationer
i MED-udvalget, hvor vi indtager
de traditionelle arbejdsgiver- og
arbejdstagerroller. Vi har fået skabt
en langt større forståelse i hele
organisationen for, hvad det er for
nogle udfordringer, vi skal finde
svarene på. Der er ikke nogen, der
bare læner sig tilbage med korslagte
arme, siger Benny Balsgaard. Og
MED-næstformanden er enig.

– Det skaber ikke bare ro på
arbejdspladsen, men også fx i
budgetprocessen, siger Flemming
Fredberg Jensen.

Budgettet er ikke ledelsens
Netop udviklingen af næste års
budgetforslag er det seneste
eksempel på, at MED-udvalget
reelt bruges som et strategisk
forum. Medarbejderne bliver
inddraget meget tidligt i processen
og skal tage medansvar. Og det
glæder MED-næstformand
Flemming Fredberg Jensen.

– Tidligere fik vi budgetforslagene
meget sent i processen, og når der
så er besparelser, så brokker med-
arbejderne sig selvfølgelig. Nu er
det sådan, at de lokale ledere skal
inddrage medarbejderne i, hvordan
budgetterne så kan skrues sammen.
Vi får indflydelse i processen og får
kort sagt mulighed for at komme
med alternativer til ledelsens ideer,
forklarer han.

Det betyder, at de budgetforslag,
der sendes til politikerne, er fælles
beslutninger – og hvis ikke der er
enighed mellem ledelse og medar-
bejdere, er der vedlagt et notat
om medarbejderindstillingen til
forslagene. Det giver politikerne et
meget bedre grundlag for at træffe
beslutningerne.

Tillid og respekt. Hav tillid til hinanden. Vær troværdig og skab
tillid. Respektér MED-systemet og anerkend, at udvalget kan
være med til at løse fælles opgaver.

Vær enige om formål. Snak grundigt igennem, hvad udvalget er
her for, og hvilke fælles mål I har. Træf beslutning om, hvordan
I vil samarbejde.

Involvér fra starten. Inddrag medarbejdersiden tidligst muligt i
et forløb – før det bliver et reelt problem eller en sag.

Bryd rutinerne. Sæt jer helt konkret anderledes rundt om møde-
bordet end den klassiske opstilling med ’ledelse over for med-
arbejdere.

Erkend fejl. Alle parter skal indrømme, når de har begået en fejl.

Rådene er baseret på interviews med Flemming Fredberg Jensen
og Benny Balsgaard om Hoved-MED-udvalget i Faaborg-Midtfyn
Kommune.

5 ingredienser i det gode med-samarbejde

Kommunal
superhelt
med indbygget
radar

Den gode leder har
antennerne ude hos
medarbejderne, kender
sin butik og rykker ud
af sin komfortzone.
Sådan lyder et par
af trickene fra kom-
munal superhelt og
centerleder i Helsingør
Pernille Madsen, der
fik Den Kommunale
Lederpris i 2010.

De kaldte hende Radar i skolen.
Fordi hun kunne mærke stemninger
og signaler mellem mennesker.
Pernille Madsen var hende, der
altid vidste, hvordan de andre
egentlig havde det. I dag er hun
centerchef for omkring 100 med-
arbejdere i Helsingør Kommunes
Center for Borgerservice, IT og
Digitalisering – og i øvrigt kåret
til kommunal superhelt, da hun
modtog Den Kommunale Lederpris
2010. Selv beskriver hun sig som
en chef med utrolig lange ører.

– Jeg ved, hvad der foregår i huset,
og jeg har en god fornemmelse for
mine medarbejdere. Jeg kan op-
fange signaler og er god til at lure
situationer og kigge mennesker an.
Selvom en medarbejder siger, at
det går fint, så kan jeg godt spotte,
om det er rigtigt, og så spørger jeg
ind til, om det nu også gør det,
forklarer Pernille Madsen.

Man skal være, hvor det sker
For Pernille Madsen er der ikke
den store forskel på at være chef
for 10 eller 100 mennesker. De
mange medarbejdere får i hvert
fald ikke hende til at skrue ned for
menneske-radaren.

– Det er klart, at man ikke kan lave
samme nærledelse for 100 menne-

sker som for fem, men jeg synes
ikke, jeg har mistet evnen. Nu skal
jeg bare tage mig tid til det på en
anden måde, siger hun.

Som leder har hun altid brugt
meget tid på ”at være på gulvet”
og tale med medarbejderne – så
meget som tiden tillader det. Og
det er også et af hendes bedste råd
til andre lederkolleger: Brug tid på
at observere og lære dine medar-
bejdere og din gesjæft at kende.
På lean-sprog hedder det “at gå
gemba”; det vil sige opsøge
“åstedet” – dér hvor tingene foregår.

Det var nøjagtig, hvad Pernille
Madsen gjorde, da hun for nylig
tog ud på natlig aktion med en
gruppe fra SKAT for at se, hvordan
det stod til med sort arbejde og
lignende i Helsingørområdets
bagerier.

– Selvom det var midt i en helve-
desuge med travlhed, var det det
hele værd at bruge tiden på at følge
mine medarbejdere den nat. Når
jeg tager med ud dér, hvor det sker,
opfanger jeg nogle sammenhænge,
signaler og vibes fra medarbej-
derne, som jeg ellers kunne have
brugt måneder på at forstå,
forklarer hun.

Bevar overblikket
Der er situationer, hvor det ikke
er sjovt at være leder, men hvor
Pernille Madsen alligevel har
klappet sig selv på skulderen efter-
følgende. Fx når hun har skullet
kommunikere besparelser ud til et
møde for alle sine medarbejdere.

– Det er en rigtig svær situation.
Men hvis jeg har kommunikeret
det ud ordentligt og forklaret det
præcist, kan jeg mærke og se på
medarbejderne, at selvom de synes,
selve beslutningen er dårlig, så har
jeg gjort min opgave som leder
godt. I sådan en situation føler jeg
mig som en god leder.

Men den episode, der står klarest
i erindringen, var en formiddag i

marts i år, hvor en mand gik amok
med en økse i Borgerservice i
Helsingør, hvor hun er chef. Manden
angreb og sårede to ansatte.

– Det var chokerende. Jeg smed
mine højhælede sko og var en af
dem, der hjalp de tilskadekomne.
Bagefter var jeg med til at skabe
overblik, fik indkaldt til stormøde
og givet accept til indkaldelse af
psykolog, sørget for forplejning og
alle de praktiske ting. Vi var mange
ledere, der var på gulvet den dag,
og vi samarbejdede godt. Når jeg
kigger tilbage på det, synes jeg, at
jeg som leder var god til at samle
sådan en situation, og at jeg var
med til at gøre, at det hele ikke

ramlede, fortæller Pernille Madsen,
der i øvrigt var glad for, at det ikke
var hende, der skulle møde pressen
den dag. Hun fandt nemlig først
sine sko mange timer efter.

Ud af komfortzonen
Pernille Madsen beskriver sig selv
som en createur og ingeniørtype,
der udvikler nye ideer i et højt
tempo – og gerne implementerer
dem lige så hurtigt. Da hendes
daværende medarbejdere i Job-
centeret i Helsingør for to år siden
indstillede hende til lederprisen, var
det blandt andet med ordene: ”En
skanning af Pernilles hjerne ville
vise et meget stort og veludviklet
center for kreativitet og ærlig
omsorg. Pernille er nemlig en
person, der går forrest med
nytænkning og kreativ udvikling.”

Og efter 11 år med forskellige stil-
linger i beskæftigelsesverdenen sad
Pernille Madsen pludselig som
centerchef for hele beskæftigelses-
området i Helsingør. Hun kendte
med egne ord ”gud og hvermand

LEDELSE

og samtlige love på området”.
Måske netop derfor var tiden
moden til at komme videre.
Udvikling – også af sig selv – er
nemlig en af Pernille Madsens
kongstanker som chef.

– Nogle gange skal man bevæge
sig ud af sin komfortzone. Når det
hele bliver for meget business as
usual, så rykker det ikke. Det må
ikke blive for kedeligt og trygt,
forklarer hun.

Derfor skiftede hun for et halvt år
siden retning til borgerservice, it
og digitalisering, og nu er pulsen
oppe igen.

– Nu skal jeg tage mig selv i
nakken og være på gulvet for at
forstå mine nye medarbejdere og
deres arbejdsopgaver. Nu sveder
jeg lidt igen engang imellem, når
jeg møder en dagsorden til et
møde. Og det er rigtig sundt som
leder at blive udfordret. Så husker
man også, hvordan det føles for
medarbejderne at blive skubbet
ud til kanten med nye og ukendte
opgaver hele tiden, siger hun.

tre LEDELSESRÅD FRA EN SUPERLEDER
Kend din butik. Vær flue på væggen rundt omkring hos dine
medarbejdere eller i afdelingerne. Understreg, at du er med som
føl og ikke skal serviceres.

Følg din mavefornemmelse. Hvis du fornemmer, at en medar-
bejder fx er ked af det, utilfreds eller vred – så er vedkommende det
nok. Og så skal du følge dit instinkt og handle på det.

Vær ærlig og ydmyg. Kommunikér åbent og vær ærlig. Hvis du fx
skal være leder for tidligere ligestillede kolleger, så meld ærligt ud,
hvilke overvejelser du har gjort dig i den forbindelse. Vær ydmyg
– men ikke så meget, at du mister din ledelsespondus.

Hvem skal have den næste lederpris?
Kender du en leder, som har gjort en særlig indsats? En leder, som
fremmer innovation og understøtter medarbejdernes lyst, vilje og
evne til at gå nye veje til gavn for borgere og brugere? Så indstil ham
eller hende til Den Kommunale Lederpris 2012.

Læs mere og find indstillingsskemaet på www.lederprisen.dk
– sidste frist er den 29. juni 2012.

Den Kommunale Lederpris uddeles af et konsortium, som består
af COK – Center for Offentlig Kompetenceudvikling, Kommunal-
direktørforeningen og de faglige organisationer.

Kort om
PERNILLE MADSEN
Chef for Center for Borger-
service, IT og Digitalisering i
Helsingør Kommune – med
omkring 100 medarbejdere
under sig.

Vandt i 2010 Den Kom-
munale Lederpris i kategorien
”Fagchefer og afdelingsledere”
– dengang som jobcenterchef i
Helsingør Kommune.

Har siden 2002 bestridt en
række kommunale lederstil-
linger på beskæftigelsesområdet
i Gladsaxe og Helsingør.

Uddannet socialrådgiver og i
gang med en Master of Public
Governance ved CBS.

Et år uden retningslinjer
Som mange andre kommuner er
fynske Faaborg-Midtfyn frugten
af fusionen af fem kommuner
og en del af amtet for fem år
siden. MED-udvalget er derfor
en sammensmeltning af adskillige
kommunekulturer – fra den hie-
rarkiske og regelbaserede kultur
til en meget værdibaseret kultur
uden mange fastlagte rammer.
Der var dengang krav om en
skriftlig aftale med ret detaljerede
retningslinjer for MED-udvalgets
arbejde.

Nu har den oparbejdede tillid
mellem de to parter i MED-
udvalget imidlertid betydet, at
man har sparket de temmelig
rigide retningslinjer for udvalgsar-
bejdet til hjørne i et års tid.

– Retningslinjerne blev til lige efter
kommunesammenlægningen, og
vi anede dybest set ikke, hvilken
organisation vi lavede den til.
Siden dengang har vi flyttet os med
syvmileskridt, og derfor er retnings-
linjerne fra dengang svære at få til
at spille sammen med den organisa-
tionskultur, vi har i dag, siger Benny
Balsgaard.

Medarbejdersiden er gået med til
at lægge retningslinjerne på hylden
i det næste års tid – men ikke for
evigt. På baggrund af de erfaringer,
man gør sig, vil MED-udvalget
arbejde for en ny – og formentlig
kortere og friere – MED-aftale
næste år.

I Faaborg-Midfyns Hoved-MED-udvalg har kommunaldirektør Benny Balsgaard og næstformand Flemming Fredberg
Jensen rystet posen og sagt farvel til den traditionelle arbejdsgiver- og arbejdstager-tankegang. Det har gjort det mere
strategisk – og sjovere – at gå på arbejde, var de enige om, da de delte erfaringerne med et fyldt telt.

På Vej Personalepolitisk Event 201220

Dilemmaer på jobbet

Krysters Kartel
i træningstøjet

Må man grine af en
kollegas nye tatovering?

Er det i orden at opdatere sin
Facebook-profil i arbejdstiden?

Hvordan tackler man
kolleger, der holder lige
lovlig mange rygepauser,
mens der er travlt på jobbet?

Under ledelse af radiovært Mads Steffensen
tog et kyndigt panel disse og en række andre store
og små dilemmaer fra den kommunale hverdag
under kærlig behandling.

I det særligt udvalgte PPE12-panel sad
journalist Karen Thisted, FOA-formand
Dennis Kristensen og formand for KL’s Løn-
og Personaleudvalg Michael Ziegler.

De fleste får indimellem ondt i ryg,
skulder eller nakke. Når det sker,
har man bedst af at være aktiv og
bevæge sine muskler og led. Det er
hovedbudskabet i kampagnen Job
& Krop, som Videncenter for
Arbejdsmiljø står bag, og som støt-
ter offentlige arbejdspladser i
at skabe god fysisk trivsel.

Kampagnen fortæller, at smerter
i muskler og led skal forebygges
aktivt og tackles i fællesskab på

Vidste du …

... at der til Personalepolitisk
Event 2012 er

indkøbt 1.250
ruller toiletpapir

lejet 7.500 stole

brygget 1.800
liter kaffe

trukket 1.725 meter
ledning i området

lagt syv ton
rullegræs ud

brugt 5,2 mandeår på at
planlægge og afvikle det hele.

– Da jeg kom ud fra mit møde, lå
der en besked på min telefonsvarer
om, at jeg havde vundet 1.000 is.
Jeg tænkte, at der var nogen, der
lavede fis med mig og begyndte at
grine, fortæller Jill Pedersen, leder
af Social- og Sundhedsforvalt-
ningen i Rødovre Kommune.

Men beskeden fra PPE12-sekre-
tariatet var ikke nogen joke. Jill
Pedersen var den heldige vinder
af konkurrencen blandt de mange
tilmeldte til arrangementet. Og
dermed af 1.000 lækre is fra
Frisko. Noget af en mundfuld, når
man arbejder i en afdeling, hvor
der kun er omkring 50 kollegaer at
dele med.

– Mine kollegaer grinede også af
det og spurgte, hvad jeg dog ville
stille op med 1.000 is! Men jeg
skal nu nok finde en måde at sørge
for, at de kommer til at sprede
glæde. Det er alle tiders, siger Jill
Pedersen.

Du vil snart få en e-mail med
et link til evalueringen af
PPE12. Vi vil rigtig gerne
høre din mening om dagen -
og trækker lod om en iPad
blandt alle de besvarelser,
der er kommet i hus, inden
svarfristen udløber mandag
den 2. juli kl. 12.

1.000 is var ikke fis

Radiovært Mads Steffensen styrede et særligt PPE-panel sikkert igennem en række
dilemmaer fra hverdagen på en kommunal arbejdsplads.

arbejdspladsen. Det har en lang
række offentlige arbejdspladser
allerede haft stor succes med.

Deltagerne på Personalepolitisk
Event 12 mødte Lars L. Andersen,
der forsker i balancen mellem
kroppens kapacitet og de fysiske
krav på jobbet. Lars L. Andersen fik
opbakning af Maibritt og Carsten
fra satireserien Krysters Kartel,
der er frontfigurer i Job & Krop-
kampagnen. Godt hjulpet af Maibritt og Carsten fra Krysters Kartel fik deltagerne bevis

for, at det ikke er sundt at sidde stille for længe ad gangen.

Vil lære noget sammen

“ Vi er et lille hold af lærere
og pædagoger fra skolen af sted
sammen for at lære noget nyt
om at bruge hinandens ressourcer.
Temaer som social kapital
og konfliktmægling er uhyre
vigtige, især nu hvor folkeskolen
skal inkludere flere børn med
særlige behov. Jeg er imponeret
over, hvor overskueligt arrange-
mentet er, selvom det er stort.

Klavs Lykke Kongsbøl
/ pædagog / Skovvangskolens
SFO i Allerød

Inspireres af de nyeste tanker

“ Det er en meget vigtig
opgave at opkvalificere og
udvikle medarbejderne til at
tackle de nye udfordringer, og
jeg er her for at få en masse
inspiration og de nyeste tanker
med hjem til HR-afdelingen.
Blandt andet om, hvordan vi
bedst understøtter medarbej-
dernes trivsel, så produktivitet
og trivsel går hånd i hånd.

Charlotte Møller
/ HR-konsulent / Favrskov
Kommune

Jeg er med på PPE12, fordi …

DIN MENING TÆLLER

